

The DZero DAQ System

NSS/DAQ2000

Lyon

20 Oct 2000

Sean Mattingly
Gennady Briskin
Michael Clements
Dave Cutts
Jan Hoftun
Chris Johnson
Kareem Kazkaz
Gordon Watts
Ray Zeller

The DZero Trigger System

L3/DAQ

Data Acquisition Requirements in Run 2

L3/DAQ

- 60-80 readout crates
 - All crates -> 1 Farm Node for each event
- ~800,000 readout channels
 - <250 KB> / event
- Nominal Event Rate ~1 KHz
 - 250 MB/sec into DAQ/L3 Farm
 - Readout rate could approach 4 KHz with upgrades to digitizing electronics
 - With expansion DAQ can handle up to 10 KHz

Simplified Data Flow in L3/DAQ

L3/DAQ

VBD

VME Buffer/Driver

- in crate to be read out

VRC

VBD Readout Concentrator

- collects data from up
to 32 VBDs

SB

Segment Bridge

- routes data based on info
from ETG

ETG

Event Tag Generator

- receives event # and
trigger bits from TF

Node

Level-3 filter node

Configuration Control by L3Supervisor

Data Flow in L3/DAQ

L3/DAQ

L3 data distribution to Level 3 farm

- direct flow from VBD to Node
- each data block flows freely and independently
- blocks for different events flow simultaneously and asynchronously
- recirculation loops allow maximum use of data path bandwidth
- Segment Bridges use Event Tag data to perform complex realtime routing decisions

DAQ Architecture

L3/DAQ

- Custom network modules hosted by commodity PCs
- Unidirectional data flow
 - **Simple communication setup**
- Each packet sent once
 - **No packet loss**
- Data driven routing
 - **Block header contains event number and crate identification**
 - **No communication w/ readout crates necessary**
 - **Data sender does not need to know where data needs to go**
 - **Routing based on L1/L2 trigger bits and node availability**
- No traffic shaping

DAQ Architecture

L3/DAQ

- Recirculation loop
 - **Flow Control**
 - Back pressure
 - **Near 100% utilization of bandwidth**
- No network load on CPU
- Total Bandwidth = 800 MB/s
- DAQ scalable beyond Run 2a needs

VME Buffer Driver (VBD)

L3/DAQ

- Entry point of digitized data into DAQ
 - VBD receives 4-6 KB / event

•Components:

- VME interface with list processing DMA
- Dual SRAM buffers
- External data cable interface with token arbitration logic.

•Performance:

- VME: BLK mode DMA at 25-30 MB/sec
- Data cable output: 48 MB/sec.
- Token arbitration time: <10 micro sec.

DAQ Building Block: Serial Interface Buffer

L3/DAQ

- VRC, SB, L3 Node, etc. all built from Serial Interface Buffer board(s) in a PC (Windows NT)
 - **FPGA control**
 - **FPGA firmware changes for each application**
 - **Host PC can reprogram FPGAs via mapped local bus registers**
- **Connections Available**
 - **High Speed Serial**
 - Inova (1.32 Gb/s)
 - 1.32 Gb/s input AND output
 - **Low Speed Serial**
 - LVDS (50 MB/s)
 - **VBD connection (VRC only)**
 - FutureBus -> LVDS (48 MB/s)
 - **PCI**

Serial Interface Buffer

Serial Interface Buffer

Serial Interface Buffer

Serial Interface Buffer

Serial Interface Buffer

VBD Readout Collector (VRC)

Detailed Data

Flow

Segment Bridge (SB)

Segment Bridge (SB)

L3/DAQ

- **In Each Segment Bridge**
 - **8 Fiber Cable Interface (FCI) boards**
 - Receive data from VRCs
 - Give DCIs “crate list” and Node assignment based on information from ETI
 - **4 Data Cable Interface (DCI) boards**
 - Each handles up to 32 crates
 - Set of 4 talk to Nodes
 - Each node has 4 copper cables as input
 - **2 FCIs, 1 DCI per Data Cable Group**
 - **1 Event Tag Interface**
 - Receives Event Tag from Event Tag Generator
 - Receives Node READYs
 - Tells FCIs which events to take
 - Tells DCIs which Node(s) to send to

Event Tag Generator (ETG)

L3/DAQ

From Trigger FrameWork
•16 bit L3 Transfer Number
•128 Trigger Bits

To Trigger FrameWork
•128 Trigger Veto bits

Event Tag Format:

- **Header**
 - **Event Number**
 - **Flags (diagnostics or regular)**
- **Segment Controller 1 Block**
 - **Event Type**
 - **FEC Readout Bit Masks**
- **Segment Controller 2 Block**
 - **Event Type**
 - **FEC Readout Bit Masks**
- **etc.**

L3 Farm Node

- **Farm Node communication**

- **Token circulation from DCIs**
 - Does not slow or clobber data flow
 - Nodes can asynch send READY to ETI
- **36 bits of information**
 - 32 bits data
 - 4 bits info/control

- **4 L3 Interface Boards / Farm Node**

- 128 MB memory / board
- Buffering for >1 Minute of 1KHz data taking

L3 Farm Node

- 1000 Hz Farm input rate
- Farm Output rate 50-70 Hz
- Intel Based SMP System (4 Procs)
- Windows 2000
- 1 L3 Filter Process per processor

Outlook

L3/DAQ

- **Current Status**
 - **Full simulation (10 KHz with expansion)**
 - **Current Operation**
 - **DZero taking cosmics using low speed ethernet-based system**
 - **Driver for controlling SIB written**
 - **Simple control code using driver written**
 - **Final hardware soon to arrive**
 - **Test stand at Brown University ready**
 - **Monitoring and Control (see next talk)**
- **On Track for First Collisions in March 2001**

